

September 7, 2023

Creating a Bright Mobility Future for Every Generation

2023 Florida Planning Conference
Jacksonville, Florida

Gail M. Holley

Florida Department of Transportation
Safe Mobility for Life Program and
Research Manager

Christina Miskis

South Florida Regional Planning Council
Planning Manager

Session Goals

Who is an Aging Road User?

- > Driver
- > Passenger
- > Pedestrian
- > Bicyclist
- > Transit-rider
- > Motorcyclist
- > Operator of a non-motorized vehicle

ALL MODES

50 years of age or older

with a special focus on the **65 year and older age group*

Overview

Applications

Up Next

slido

**Join at slido.com
#1974543**

① Start presenting to display the joining instructions on this slide.

slido

In 2020, what portion of Florida's population was over 65?

ⓘ Start presenting to display the poll results on this slide.

Population Projections

C. 20% of Florida's population was over 65 in 2020

By the year 2030, it is projected that 1 in 4 drivers will be 65 years or older.

Overview

Applications

Up Next

Facts About Older Drivers

Older adults are safe drivers.

- > Self-select driving times when risk is lower
- > Less likely to engage in risky behavior
- > BUT more likely to be injured or killed in a crash

Overview

Applications

Up Next

Working Together – One Statewide Goal

To improve aging road user safety and mobility in Florida by achieving a reduction in their fatalities and serious injuries while maintaining their safe mobility and connection to the community

Overview

Applications

Up Next

Integration with State Plans & Initiatives

Overview

Applications

Up Next

The Keys to Achieve Safe Mobility for Life

UNDERSTAND
the impact aging
has on driving

Overview

BE PROACTIVE
about safe
driving skills

Applications

PLAN
for a safe transition
from driving

Up Next

slido

How do you want to get around when you're 80?

ⓘ Start presenting to display the poll results on this slide.

Helping Floridians achieve

mobility independence

so they can stay safe, mobile, and connected to their communities using all modes.

- > **Exploring transportation options** beyond a personal vehicle
- > **Safe access** to the places people need and want to go

Overview

Applications

Up Next

Key Stakeholders

Older
Adults

Family &
Caregivers

Health Care
Providers

Engineers &
Planners

OUR STAKEHOLDERS

Aging Service
Providers

Transportation
Providers

Law Enforcement
& Licensing
Agencies

Communities &
Local
Government

Overview

Applications

Up Next

Collaboration and Resources

Overview

Applications

Up Next

Data

Countermeasures

Education

Aging Road Users: Fewer Crashes, More Deaths

Source: FLHSMV Snapshot Data from 2017 to 2021 and BEBR Population Tables by Age

Safe Mobility for Life Data: Dashboard

Data

Countermeasures

Education

[About](#) [Aging Road User](#) [Livable Communities](#) [Vehicle](#) [Stakeholders](#) [Laws](#) [Find a Ride](#)

Read
Florida's Guide
to Safe Mobility for Life
and find out how to
receive a free copy
Get Guide

Learn
how to remain
safe, mobile, and
independent by using
our resources
Access Materials

Find
transportation
options available to you
at [FindARideFlorida.org](#)
Find a Ride

[Click here to sign up](#) for Safe Mobility for Life updates.

fdot.tips/data

Safe Mobility for Life Data: eTraffic

Data

Countermeasures

Education

A+ | [Reset](#) | A-

[About](#) ▾ [Aging Road User](#) ▾ [Livable Communities](#) ▾ [Vehicle](#) ▾ [Stakeholders](#) ▾ [Laws](#) ▾ [Find a Ride](#)

Read
Florida's Guide
to Safe Mobility for Life
and find out how to
receive a free copy

[Get Guide](#)

Learn
how to remain
safe, mobile, and
independent by using
our resources

[Access Materials](#)

Find
transportation
options available to you
at [FindARideFlorida.org](#)

[Find a Ride](#)

[Click here to sign up](#) for Safe Mobility for Life updates.

fdot.tips/engineering

Collaboration and Resources

Overview

Applications

Up Next

Data

Countermeasures

Education

Resources

+ Other
National
Resources

Data

Countermeasures

Education

slido

Which of these countermeasures became a statewide standard after being originally implemented for older adults?

ⓘ Start presenting to display the poll results on this slide.

Countermeasures – Signing

Advance Street Name Signs

- > TEM Section 2.37
- > Recommended if
 - > There is a high 65 and older population
 - > The intersection is in a Safe Mobility for Life Coalition Priority County

Advance Street Name Sign at
Signalized Locations

Countermeasures – Geometric Design

Intersection Angle

FDM Section 212.5

Figure 212.5.1 Intersection Reconfigurations

Ref: Figure 9-15, 2018 AASHTO Green Book

Roundabouts

FDM Section 213

Q. How do I navigate a roundabout?

A. Follow signs and markings to determine which lane you need to travel in before entering the roundabout.

SafeMobilityFL.com

Countermeasures – Non-motorist

Leading Pedestrian Indicator (LPI)

TEM Section 3.11

A - Lead/lead left turn

B - Lead/lag left turn

LEGEND	Green Interval	Red Interval	Walk Interval
	Yellow Interval	Don't Walk Interval	Flashing Don't Walk Interval

Rectangular Rapid Flashing Beacons (RRFB)

TEM Section 3.10

When you see a Rectangular Rapid Flashing Beacon (RRFB):

See This

Do This

Expect pedestrians when approaching an RRFB.

fdot.tips/walking

Data

Countermeasures

Education

Collaboration and Resources

Overview

Applications

Up Next

Data

Countermeasures

Education

Education to Promote Livable Communities

Data

Countermeasures

Education

Age-Friendly Florida's Transportation Checklist

Community Design

Well-Designed, Shaded Buildings
Affordable Housing
Sidewalks and Bikeways
Well-Lit Areas

An age-friendly community has well-designed, shaded, and well-lit buildings, streets, sidewalks, and bikeways. They invite a sense of equity, safety, and pride and offer a range of affordable housing options where people live in close proximity to shops and services.

Please check only one box ("Very True," "Unsure," or "Not True") for each statement in the table below.

In the community I am reviewing:	Very True	Unsure	Not True
Alternative housing options are available, such as co-housing with others, secondary suites or "Mother-in-Law Apartments," apartments above or attached to street-level businesses.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
It is comfortable, convenient, and easy for me to walk, roll, bike, take the bus, or ride with a friend, to the places where I need/want to go.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Grocery stores, pharmacies, medical offices, hospitals, schools, libraries, community centers, and places of worship are located near one another and close to my home.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Parks, community gardens, or other green spaces are within walking distance from my home.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Community Design Scores

Very True	Unsure	Not True
0	0	0

The following resources can help you learn more about Community Design in a livable community:

- 800 Cities: www.800cities.org
- AARP Livable Communities: www.aarp.org/livable
- AARP Livability Index: <http://livabilityindex.aarp.org/>
- AARP Network of Age-Friendly States and Communities: www.aarp.org/livable-communities/
- AARP Walk Audit Tool Kit: www.aarp.org/livable-communities/getting-around/3054/aarp-walk-audit-tool-kit
- Federal Highway Administration's Livability Resources: www.fhwa.dot.gov/livability/
- Florida Action Plan on Aging (2022): elderaffairs.org/wp-content/uploads/livable-florida-action-plan-2022.pdf
- National Aging in Place Council: www.aginginplace.org
- National Association of City Transportation Officials (NACTO): Street Design Guidance: nacto.org/publication/street-design-guidance/
- Role of Parks in Aging in Place: npsa.org/blog/the-role-of-parks-in-aging-in-place/
- Smart Growth America - Complete Streets: smartgrowthamerica.org/what-are-complete-streets/

Community Design

An age-friendly community has well-designed, shaded, and lighted buildings, streets, sidewalks, and bikeways. They invite a sense of equity, safety, and pride and offer a range of affordable housing options where people live in close proximity to shops and services.

Street Safety and Security

An age-friendly community provides design features that support safety, access, and mobility. They contain well-lit, hazard-free sidewalks and paths which are essential to encourage walking, an active lifestyle, and minimize the risk of slips and falls. It offers a high degree of connectivity to help boost social interaction and walking.

Getting Around

An age-friendly community provides safe, easy, and equitable access to transportation services, amenities, and support services. It offers a wide variety of viable transportation options for older adults at all levels of physical and cognitive ability to maintain their safe mobility and connection to the community, beyond driving.

Neighborhood Support Services

An age-friendly community encourages participation by providing access to a range of affordable activities, employment, and lifelong learning. It also offers an adequate range of community, health, and home support services.

fdot.tips/checklist

Accessing Resources

Home - Aging Road User - Livable Communities - Vehicle - Stakeholders - Laws - Find a Ride

Community Partners

Dementia and Transportation

Engineers and Planners

Families and Caregivers

Health Care Providers

Law Enforcement

Law Enforcement Toolkit

Engineering and Planning

eTraffic | Countermeasures | Education | Frequently Asked Questions | Livable Communities

When designing roadways and communities to benefit an aging road user, engineers and planners should consider the **natural changes in vision, fitness and flexibility, attention span, and reaction time that occur as we age**. For example, making left turns or getting stranded in the crosswalk when the signal changes can be challenging for all road users, and especially more challenging for aging road users. However, it is possible to accommodate the needs of older drivers while enhancing the safety of all road users through the application of roadway design and implementation of proven engineering and safety countermeasures.

As stakeholders, engineers and planners can help support two focus areas in the **Safe Mobility for Life Strategic Action Plan** – Livable Communities and Mobility Independence. Building roadways and **livable communities** with Florida's aging population in mind is critical to the continued safety and mobility of older adults. The resources on this page help support the **Condition's data-driven** approach to eliminating fatalities and serious injuries for Florida's aging road users. We will be adding

fdot.tips/engineers

Session Goals

Real World Examples

Community Design

An age-friendly community has well-designed, shaded, and well-lit buildings, streets, sidewalks, and bikeways. They invite a sense of equity, safety, and pride and offer a range of affordable housing options where people live in close proximity to shops and services.

Street Safety and Security

An age-friendly community provides design features that support safety, access, and mobility. They contain well-lit, hazard-free sidewalks and paths, which are essential to encourage walking and biking, an active lifestyle, and minimize the risk of slips and falls. It offers a high degree of connectivity to help boost social interaction and active transportation.

Getting Around

An age-friendly community provides safe, easy, and equitable access to transportation services, amenities, and support services. It offers a wide variety of viable transportation options for people of all ages and with all physical and cognitive abilities to maintain their safe mobility and connection to the community, beyond driving.

Neighborhood Support Services

An age-friendly community encourages participation by providing access to a range of affordable activities, employment, and lifelong learning. It also offers an adequate range of community, health, and home support services.

Overview

Applications

Up Next

Community Design

Community Design

An age-friendly community has well-designed, shaded, and well-lit buildings, streets, sidewalks, and bikeways. They invite a sense of equity, safety, and pride and offer a range of affordable housing options where people live in close proximity to shops and services.

Transit Oriented Development Policy

Advancing Vibrant Communities and a More Prosperous Region

Overview

Applications

Up Next

Community Design

Continuous Infill Pattern

extending at least a half-mile from transit stations that is safe, pedestrian-friendly and reduces auto-dependency.

Increased Mix of Uses

supports vibrant communities near transit stations. The greatest market flexibility occurs when few uses are prohibited rather than traditional segregation of uses.

Limited or No Required Parking

stimulates business investment, generates local revenue, and encourages people to use transit. Parking requirements may be eliminated for the best TOD market response.

Higher Density benefits ridership and local economies, especially when it averages 75 du/acre, yielding up to 40,000 units in the half-mile surrounding transit stations, and includes housing for all walks of life.

Overview

Applications

Up Next

Getting Around: SFRTA – First / Last Mile

Getting Around

An age-friendly community provides safe, easy, and equitable access to transportation services, amenities, and support services. It offers a wide variety of viable transportation options for people of all ages and with all physical and cognitive abilities to maintain their safe mobility and connection to the community, beyond driving.

Overview

Applications

Up Next

Street Safety & Security

Street Safety and Security

An age-friendly community provides design features that support safety, access, and mobility. They contain well-lit, hazard-free sidewalks and paths, which are essential to encourage walking and biking, an active lifestyle, and minimize the risk of slips and falls. It offers a high degree of connectivity to help boost social interaction and active transportation.

Overview

Applications

Up Next

Street Safety & Security

Overview

Applications

Up Next

Street Safety & Security

North Bay Pedestrian Bridge
📍 Sunny Isles Beach

Overview

Applications

Up Next

Street Safety & Security

Gateway Pedestrian Bridge
📍 Sunny Isles Beach

Overview

Applications

Up Next

Neighborhood Support Services

Neighborhood Support Services

An age-friendly community encourages participation by providing access to a range of affordable activities, employment, and lifelong learning. It also offers an adequate range of community, health, and home support services.

Overview

Applications

Up Next

slido

How does your agency promote safety and mobility for older adults?

ⓘ Start presenting to display the poll results on this slide.

Session Goals

Mobility Week, Oct 27 – Nov 4, 2023

The state of Florida is celebrating its eighth annual statewide Mobility Week from October 27 through November 4, 2023.

Overview

Applications

Up Next

What have we done in the past?

Session 1 Introduction

2020

Working Together to Improve the Safety, Access, and Mobility of Florida's Aging Population

Transportation Symposium
Gail M. Holley, Safe Mobility for Life Program Manager
Florida Department of Transportation

2024

2008

FDOT
TRANSPORTATION
SYMPOSIUM
2020 Webinar Series

Safe Mobility for Life Program Resources and Focus Group

2022

Module 1

What is Safe Mobility for Life?

Overview

Applications

Up Next

Safe Mobility for Life Training Course

What is Safe
Mobility for
Life?

Impact of
Aging on
Driving

Roadway
and
Intersection
Treatments

Mobility
options,
beyond the
driver seat!

Community
Features

How You
Can Help

Audience:

- > Planners & Engineers
- > MPOs
- > Municipalities
- > Colleges (planning, engineering, behavioral sciences)
- > Professional organizations (ITE, FAPA, WTS, ASCE)

Format:

- > CBT
- > 3-4 CM Credits

Overview

Applications

Up Next

Safe Mobility for Life Training Course

Overview

Applications

Up Next

slido

What content would you like to see in the Safe Mobility for Life Training Course?

① Start presenting to display the poll results on this slide.

Call to Action

Use our data
through the
dashboard and
eTraffic

Bookmark
SafeMobilityFL.com

**Order &
distribute**
materials from
the Resource
Center

Sign-up for our
newsletter and
Listserv

Subscribe and
engage with us
on social media

Challenge
yourself to
explore other
options

Take the Safe
Mobility for Life
Training Course

Participate in
Mobility Week

Overview

Applications

Up Next

Questions?

SafeMobilityFL.com

@SafeMobilityFL

Christina Miskis
Principal Manager

(954) 924-3653
Cmiskis@sfrpc.com

South Florida Regional Planning Council
1 Oakwood Boulevard # 250
Hollywood, FL 33020

fdot.tips/stayconnected